## Reliability Evaluation of PEMs Rejected During C-SAM Examination ### **Alexander Teverovsky** Parts, Packaging, and Assembly Technologies Office, Code 562, GSFC/ QSS Group, Inc. Alexander.A.Teverovsky.1@gsfc.nasa.gov ## Acknowledgements This work was sponsored by the GSFC projects and NASA Electronic Parts and Packaging (NEPP) program. The author would like to thank GSFC Parts Engineers Bruce Meinhold and Gerry Kiernan for providing samples for this work and initial C-SAM images. The author acknowledges his debt to engineers and technicians of the Parts, Packaging, and Assembly Technologies Office, Code 562, GSFC, for help with testing, and to Darryl Lakins, Branch Head of Code 562, for support of this work. ### **Purpose and Outline** ### Purpose: To discuss effectiveness of C-SAM examinations during screening of low-power devices in SOIC8 packages and power devices in TO-220 and SOT-223 style packages. ### **Outline:** - General problems with C-SAM. - Description of C-SAM rejects used for experiments. - Reliability testing conditions and results. - Conclusion. ### Which Part to Choose? Delaminations are due to stress relief in PEMs. #### Typically rejected Before stress. After stress? This part might operate reliably because mechanical stresses have been relieved and delaminations are stable. #### Typically accepted Before stress. After stress? This part might fail if the stresses have not been relieved and delaminations develop in critical wire bond areas. - Some types of delaminations might be not harmful. - If delaminations are serious defects, is it possible to improve reliability of a lot with 5% to 50% rejects by screening? ## More Provocative Questions Regarding Acoustic Microscopy - If no delaminations were observed by screening: - Can they appear after soldering reflow, TC, environmental stresses, operation, ...? - Can they develop reversibly at high/low temperatures or during moisture sorption/desorption? compound copper - What if there is a sponge-like structure at the interface? - How reliable is C-SAM data? - How often do delaminations self-heal? - How risky are different types of delaminations? ## Is CSAM Testing Non-Destructive? Each handling has the probability of ~0.1% of ESD damaging the parts. This number might be larger for low voltage microcircuits. Requirements for the cleanliness of water are not always enforced. To screen large-quantity lots, the parts are installed on a sticky plate. This might contaminate leads and mechanically damage small parts. Special holders to avoid damage are not always available. ### **Description of Parts Used** | Part | Package | Die Total coating QTY | | Rejects, Type of delam. | | |------|---------|-----------------------|------|-------------------------|---------| | PEM1 | SOIC8 | silicone | 712 | 83% | P, L | | PEM2 | SOIC8 | silicone | 469 | 20% | P, L | | PEM3 | SOIC8 | silicone | 2143 | 5.1% | P, L | | PEM4 | SOIC8 | | 463 | 32.2% | P, L | | PEM5 | SOIC8 | silicone | 297 | 18.9% | P, L | | FET1 | D2pak | | 995 | 14.6% | P, L, D | | FET2 | D2pak | | 200 | 28% | P, L, D | | FET3 | SOT223 | | 895 | 10.5% | P, L | **Delaminations:** P - top of paddle; L - leads at wire bonds; D - top of die. # Typical AM Images (Linear Devices, SOIC8 Packages) PEM1 PEM2 PEM2 had 2 WBs to the paddle, which might cause failures if broken. PEM3 PEM4 PEM5 ## Typical AM images (Power FETs) FETs 1 and 2 have Al wire bonds. Characteristics of molding compound: CTE1 = 21.5 ppm/°C FET3 has Au wire bonds. Characteristics of molding compound: $CTE1 = 16.4 \text{ ppm/}^{\circ}C$ ### **Testing of AM Rejects** Thirty samples of each part type rejected by C-SAM screening were electrically tested, environmentally stressed, and examined using acoustic microscopy: - Before testing. - ♣ After SMT simulation and preconditioning per JEDEC JESD22-A113 (85 °C/85% RH/168 hrs +3 runs through IR reflow chamber+ flux application and rinsing). - ◆ After 100, 300, and 1000 temperature cycles between –55 and +125 °C (condition TC0). - ♣ After 100 and 300 cycles between 0 and 180 °C (condition TC1). - After 100 and 300 cycles between 20 and 200 °C (condition TC2). # **Examples of AM Images Before and After Stress Testing (Linear Devices)** The proportion of delaminated area decreased after SMT and increased after temperature cycling. # **Changes in Delaminations Due to Stress Testing (Linear Devices)** Lead-to-MC delaminations Paddle-to-MC delaminations # **Examples of AM Images Before and After Stress Testing (Power Devices)** ## Changes in Delaminations Due to Stress Testing (Power Devices) #### Die surface Top paddle #### Leads - No top-of-die delaminations (TODD) in FET3. - In FETs 1 and 2 TODD increased and paddle delaminations decreased after SMT. # Results of Electrical Testing (Operational Amplifiers) Offset voltage variation during temperature cycling Input bias current variation during temperature cycling The parts had no failures and manifested only minor parametric variations. ## Results of Electrical Testing (Voltage References) - Devices had minor parametric variations. - One part failed at load conditions after 100 HT TC. ## Results of Electrical Measurements (Power FET) - No failures after TC. - No VTH variations. - Significant increase in leakage currents after SMT simulation. - All failed parts recovered after TC. - Some failed parts had corrosion of Al metallization after HAST. ## Results of Temperature Cycling of Parts with Excessive Delaminations | Part | SMT | TC0 100 | TC0 300 | TC0 1k | TC1 300 | TC2 300 | |-------|------|---------|---------|--------|---------|---------| | PEM1 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | PEM2 | 0/30 | 0/30 | 0/30 | 0/30 | 1/15 | 1/15 | | PEM3 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | PEM4 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | PEM5 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | FET1 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | FET2 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | FET3 | 0/30 | 0/30 | 0/30 | 0/30 | 0/15 | 0/15 | | PEM6* | 0/30 | 0/30 | 0/30 | 0/30 | 11100 | | <sup>\*</sup>Parts had excessive delaminations at finger-tips after HAST. ## Effect of Flux Application on **Power Devices** ### Test conditions: Immersion into **KESTER 2331-ZX** water-soluble flux for 10 seconds, Excessive leakage currents remained after a few days of storing in laboratory conditions. ## Effect of Flux Application on Power Devices, Cont'd - Baking for a few hours at 125 °C mostly restored leakage currents. - Immersion in water and storing at 100%RH did not increase IG. - Effect of SMT simulation is likely due to good wettability of flux. - The type of flux used for SMT simulation might affect results of qualification testing. JESD22-A113 might need a review. - Flux used for soldering might be different from the one used for the simulation, thus making results of qualification questionable. ## Can CSAM Screen Out Flux-Related Failures? #### Effect of immersion into flux No correlation between TODD or paddle-to-MC delaminations and leakage currents after flux immersion was observed. ### Conclusion - Parts with excessive delaminations at the paddle and leads (at secondary bond locations) had no electrical failures after 1000 TC at -55 to +125 °C conditions. - The analyzed power devices in TO220-style packages are prone to formation of top-of-die delaminations; however, no wire bond fractures occurred even after multiple temperature cycling. - Washable flux can penetrate to the die surface through delaminations significantly increasing leakage currents and causing corrosion of Al metallization. - No correlation between the proportion of delaminations and flux-induced leakage currents were observed indicating a failure of CSAM examination to screen out potential failures. - For the part types used, CSAM examination is not a valueadded technique for screening; however, it is very useful for qualification testing. CSME'04